EUROPEAN ORGANISATION FOR THE SAFETY OF AIR NAVIGATION ### **EUROCONTROL STANDARD DOCUMENT** ### **FOR** ### SURVEILLANCE DATA EXCHANGE ### Part 7 # **Transmission of Monosensor Surface Movement Data** SUR.ET1.ST05.2000-STD-07-01 Edition : 0.28 Edition Date : May 2001 Status : Working Draft Class : General Public ### **DOCUMENT IDENTIFICATION SHEET** | | DOCUMENT I | DESCRIPTION | | | |--|------------------------|-----------------------|---------------|-----------------| | | Docum | ent Title | | | | | Radar Data Ex | change - Part 7 | | | | Tra | ansmission of Monosens | or Surface Movemo | ent Data | | | EWP DELIVERABLE RE | FERENCE NUMBER | | | | | PROGRAMME RE | FERENCE INDEX | EDITION: | | 0.28 | | SUR.ET1.ST05.2 | 2000-STD-07-01 | EDITION DATE : | М | ay 2001 | | | Δhe | tract | | | | This document describe movement target reports | | | ission of mon | osensor surface | | | | vords | | | | Monoradar Data
Data Item | ASTERIX
Category 10 | Target Reports
UAP | Service | e Messages | | CONTACT PERSON : | C. Leclerc | TEL: 3355 | UNIT : | DIS/COM | | | | | | | | | DOCUMENT ST | ATUS AND TYPE | | | | | I | DOCUMENT STATUS AN | ND TYP | | | |----------------|---|--------------------|-------------------------|----------------|-------------------------| | STATUS | | CATEGORY | | CLASSIFICATION | | | Working Draft | | Executive Task | | General Public | $\overline{\mathbf{A}}$ | | Draft | | Specialist Task | | EATMP | | | Proposed Issue | | Lower Layer Task | $\overline{\mathbf{A}}$ | Restricted | | | Released Issue | | | | | | | | ELECTRONIC BACKUP | | |------------------------|------------------------|-------------| | INTERNAL REFERENCE NAM | E: Asterix - Part 7 | | | HOST SYSTEM | MEDIA | SOFTWARE(S) | | Microsoft Windows | Type : Hard disk | | | | Media Identification : | | ### **DOCUMENT APPROVAL** The following table identifies all management authorities who have successively approved the present issue of this document. | AUTHORITY | NAME AND SIGNATURE | DATE | |----------------|--------------------|------| | SURT | | | | Chairman | M. Rees | | | COMT | | | | Chairman | G. Bailey | | | EATMP | | | | Project Leader | W. Philipp | | Edition: 0.28 Working Draft Page iii ### **DOCUMENT CHANGE RECORD** The following table records the complete history of the successive editions of the present document. | EDITION | DATE | REASON FOR CHANGE | SECTIONS
PAGES
AFFECTED | |---------|-------------------|---------------------------------------|-------------------------------| | 0.1 | March 1998 | Creation of document | ALL | | 0.20 | April 1999 | Modifications in scope and items | ALL | | 0.21 | May 1999 | Modifications in items and UAP | ALL | | 0.22 | September
1999 | Modifications in scope, items, UAP | ALL | | 0.23 | February 2000 | Modifications in scope, items and UAP | ALL | | 0.24 | March 2000 | Modifications in items and UAP | ALL | | 0.25 | October 2000 | Modifications in items and UAP | ALL | | 0.27 | February 2001 | Modifications in items | 5.2 | | 0.28 | May 2001 | Modifications in items | 5.2 | ### **TABLE OF CONTENTS** | DOC | JMENT IDENTIFICATION SHEETi | i | |-------|--|---| | DOC | JMENT APPROVALii | i | | DOC | JMENT CHANGE RECORDiv | / | | 1. | INTRODUCTION | 1 | | 1.1 | Scope1 | I | | 2. | REFERENCES | 2 | | 2.1 | General2 | 2 | | 2.2 | Reference Documents | 2 | | 3. | DEFINITIONS, ACRONYMS AND ABBREVIATIONS | 4 | | 3.1 | Definitions | 1 | | 3.2 | Acronyms and Abbreviations | 5 | | 4. | GENERAL PRINCIPLES | ò | | 4.1 | General | 3 | | 4.2 | Time Management | 3 | | 4.2.1 | Definition6 | 3 | | 4.2.2 | Requirements for Time Stamping | 3 | | 4.3 | Projection Systems and Geographical Co-ordinates | ò | | 4.3.1 | Polar Representation | 3 | | 4.3.2 | Cartesian Representation | 3 | | 4.4 | Unused Bits in Data Items. | 7 | | 4.5 | Definitions and Addressing Concepts | 3 | | 4.5.1 | Sensor | 3 | | 4.5.2 | System | 3 | | 4.5.3 | Addressing Concepts: Assigning SAC/SIC Codes | 3 | | 4.6 | Target Reports | 3 | | 4.7 | Service Messages | 9 | |--------|---|----| | 4.8 | User Application Profile and Data Blocks | 10 | | 4.9 | Composition of Messages | 10 | | 5. | LAYOUT OF MESSAGES | 11 | | 5.1 | Standard Data Items | | | 5.2 | Description of Standard Data Items | 12 | | 5.2.1 | Data Item I010/000, Message Type | 12 | | 5.2.2 | Data Item I010/010, Data Source Identifier | 14 | | 5.2.3 | Data Item I010/020, Target Report Descriptor | 15 | | 5.2.4 | Data Item I010/040, Measured Position in Polar Co-ordinates | 17 | | 5.2.5 | Data Item I010/041, Position in WGS-84 Co-ordinates | 18 | | 5.2.6 | Data Item I010/042, Position in Cartesian Co-ordinates | 19 | | 5.2.7 | Data Item I010/060, Mode-3/A Code in Octal Representation | 20 | | 5.2.8 | Data Item I010/090, Flight Level in Binary Representation | 21 | | 5.2.9 | Data Item I010/091, Measured Height | 21 | | 5.2.10 | Data Item I010/131, Amplitude of Primary Plot | 22 | | 5.2.11 | Data Item I010/140, Time of Day | 22 | | 5.2.12 | Data Item I010/161, Track Number | 22 | | 5.2.13 | B Data Item I010/170, Track Status | 23 | | 5.2.14 | Data Item I010/200, Calculated Track Velocity in Polar Co-ordinates | 25 | | 5.2.15 | Data Item I010/202, Calculated Track Velocity in Cartesian Co-ordinates | 25 | | 5.2.16 | Data Item I010/210, Calculated Acceleration | 26 | | 5.2.17 | Data Item I010/220, Aircraft Address | 26 | | 5.2.18 | Data Item I010/245, Target Identification | 27 | | 5.2.19 | Data Item I010/250, Mode S MB Data | 28 | | 5.2.20 | Data Item I010/270, Target Size & Orientation | 29 | | 5.2.21 | Data Item I010/280, Presence | 30 | | 5.2.22 | 2 Data Item I010/300, Vehicle Fleet Identification | 31 | | 35 | |----| | 34 | | 33 | | 32 | | | ### 1. INTRODUCTION ### 1.1 Scope - **1.1.1** This document describes the message structure for the transmission of surface movement target reports and service messages, provided by equipment such as : - surface movement radars, - multilateration systems, - ADS-B, - magnetic loop systems. - **1.1.2** Monosensor surface movement target reports and service messages are data out of Category 010. ### 2. REFERENCES #### 2.1 General The following Documents and Standards contain provisions which, through references in this text, constitute provisions of this Eurocontrol Document. At the time of publication of this Eurocontrol Document, the editions indicated for the referenced documents and standards were valid. Any revision of the referenced ICAO Documents shall be immediately taken into account to revise this Eurocontrol Document. Revisions of the other referenced documents shall not form part of the provisions of this Eurocontrol Document until they are formally reviewed and incorporated into this Eurocontrol Document. In the case of a conflict between the requirements of this Eurocontrol Document and the contents of the other referenced documents, this Eurocontrol Document shall take precedence. #### 2.2 Reference Documents - 1. Eurocontrol Standard 000-1-92. Directives for the Uniform Drafting and Presentation of Eurocontrol Standard Documents. 1992. - 2. Eurocontrol Standard SUR.ET1.ST05.2000-STD-01-01. All Purpose Structured Eurocontrol Surveillance Information Exchange ASTERIX. Edition 1.26, Proposed Standard, November 2000. This page is intentionally left blank ### 3. DEFINITIONS, ACRONYMS AND ABBREVIATIONS | 3.1 | Definitions | | |-------|---------------------------------|--| | | For the purposes of apply: | this Eurocontrol Document, the following definitions shall | | 3.1.1 | Catalogue of
Data Items: | List of all the possible Data Items of each Data Category describing the Data Items by their reference, structure, size and units (where applicable). | | 3.1.2 | Data Block: | Unit of information seen by the application as a discrete entity by its contents. A Data Block contains one or more Record(s) containing data of the same category. | | 3.1.3 | Data Category: | Classification of the data in order to permit inter alia an easy identification. | | 3.1.4 | Data Field: | Physical implementation for the purpose of communication of a Data Item, it is associated with a unique Field Reference Number and is the smallest unit of transmitted information. | | 3.1.5 | Data Item: | The smallest unit of information in each Data Category. | | 3.1.6 | Measured Item: | A piece of information (e.g. the position of a target) derived from the sensor information and transmitted without any smoothing. | | 3.1.7 | Record: | A collection of transmitted Data Fields of the same category preceded by a Field Specification field, signalling the presence/absence of the various Data Fields | | 3.1.8 | User
Application
Profile: | The mechanism for assigning Data Items to Data Fields, and containing all necessary information which needs to be standardised for the successful encoding and decoding of the messages. | ### 3.2 Acronyms and Abbreviations For the purposes of this Eurocontrol Document the following shall apply: Degree (angle) ASTERIX All Purpose STructured Eurocontrol suRveillance Information **EX**change **CAT** Data Category **EATMP** European Air Traffic Management Programme **FL** Flight Level, unit of altitude (expressed in 100's of feet) FRN Field Reference Number **FSPEC** Field Specification **FX** Field Extension Indicator ICAO International Civil Aviation Organization **kt** knot = NM/hour, unit of speed LEN Length Indicator LSB Least Significant Bit **NM** Nautical Mile, unit of distance (1852 metres) **PSR** Primary Surveillance Radar RE Reserved Expansion Indicator REP Field Repetition Indicator s second, unit of time SAC System Area Code SIC System Identification Code SMR Surface Movement Radar SMS Surface Movement System SP Special Purpose Indicator SPI Special Position Identification SSR Secondary Surveillance Radar **STFRDE** Surveillance Task Force on Radar Data Exchange **SURT** Surveillance Team (EATMP) **UAP** User Application Profile (see Definitions) **UTC** Co-ordinated Universal Time WGS-84 World Geodetic System 84 #### 4. GENERAL PRINCIPLES #### 4.1 General The transmission of monosensor surface movement data shall require the transmission of two types of messages: - target reports, - service messages. ### 4.2 Time Management ### 4.2.1 Definition The time stamp shall be consistent with the reported target position. ### 4.2.2 Requirements for Time Stamping The timestamping shall comply with ICAO Annex 5. ### 4.3 Projection Systems and Geographical Co-ordinates ### 4.3.1 Polar Representation The target position shall be provided as slant polar co-ordinates, with the sensor site location serving as the origin of the polar co-ordinate system. The reference for the azimuth shall be local geographical north. ### 4.3.2 Cartesian Representation Two different types of co-ordinate reference systems are supported. ### 4.3.2.1 Co-ordinates Expressed in the Radar Plane When no projection is performed, the 3D to 2D co-ordinate transformation process is defined by the following simple equations: X = RHO * SIN(THETA); Y = RHO * COS(THETA); Whereby: RHO = measured slant range THETA = measured azimuth The reference for the azimuth shall be local geographical north. ### 4.3.2.2 Co-ordinates Expressed in the Local 2D Co-ordinate Reference System: The exported calculated position is expressed in a 2D Cartesian co-ordinate system, which is a plane tangential to the WGS-84 Ellipsoid at the location of the reference point. For a radar, the origin of the Cartesian co-ordinate system coincides with the radar head position. The Y-axis points to the geographical north at that position. The X-axis is perpendicular to the Y-axis and points to the east. The X, Y co-ordinates are calculated using either the measured height or an assumed target height and apply a suitable projection technique for the final 3D to 2D conversion (e.g. a stereographical projection). The type of co-ordinate reference system in use is signalled by a flag within the Track Status Data Item I010/170. All tracker derived information elements, shall be a consistent set of values, expressed in the same co-ordinate reference system (state vector components and the corresponding elements of the track quality vector). #### 4.4 Unused Bits in Data Items. Decoders of ASTERIX data shall never assume and rely on specific settings of spare or unused bits. However in order to improve the readability of binary dumps of ASTERIX records, it is recommended to set all spare bits to zero. ### 4.5 Definitions and Addressing Concepts In order to address sources in an unambiguous way, a simple abstract model for concepts like sensors or systems has been designed. ### 4.5.1 Sensor In the framework of Category 010 a Sensor is an equipment such as : - a detection/measurement Primary radar, using a rotating or an e-scan antenna, - a multilateration system, - an ADS-B station, - a magnetic loop system. ### 4.5.2 System In the framework of category 010 a System is a Sensor. ### 4.5.3 Addressing Concepts: Assigning SAC/SIC Codes By convention a dedicated and unambiguous SIC code shall be assigned to every System on an airport. For category 010, the SAC is fixed to zero to indicate a local data flow. ### 4.6 Target Reports Target reports include: - Reports from a surface movement radar, containing position in polar coordinates and/or Cartesian co-ordinates, - Reports from a multilateration system, containing position in Cartesian co-ordinates and/or WGS-84 representation. - ADS-B surface target reports, containing position in WGS-84 representation, - Magnetic loop system target reports, containing position in Cartesian coordinates ### 4.7 Service Messages Three types of service messages have been identified: - Start of Update Cycle (for a system using a cyclic update mechanism, these messages shall be used to signal the start of a new data renewal cycle), - Periodic Status Messages (these messages should be used by systems to indicate their status periodically), - Event-triggered Status Messages (these messages should be used by systems to indicate their status in case of events). ### 4.8 User Application Profile and Data Blocks - **4.8.1** A single User Application Profile (UAP) is defined and shall be used for both target reports and service messages. - **4.8.2** Data Blocks shall have the following layout. | CAT = 010 LEN FSPEC | Items of the first record | | FSPEC | Items of the last record | | |---------------------|---------------------------|--|-------|--------------------------|--| |---------------------|---------------------------|--|-------|--------------------------|--| #### where: - Data Category (CAT) = 010, is a one-octet field indicating that the Data Block contains monoradar surface movement data; - Length Indicator (LEN) is a two-octet field indicating the total length in octets of the Data Block, including the CAT and LEN fields; - FSPEC is the Field Specification. ### 4.9 Composition of Messages - **4.9.1** Messages shall be composed of Data Items assembled in the order defined by the Field Reference Number (FRN) in the associated UAP. - **4.9.2** When sent, items shall always be transmitted in a Record with the corresponding FSPEC bits set to one. ### 5. LAYOUT OF MESSAGES ### 5.1 Standard Data Items The standardised Data Items which shall be used for the transmission of monosensor surface movement data are defined in Table 1 and described in the following pages. Table 1 - Standard Data Items of Category 010 | I010/000Message TypeN.A.I010/010Data Source IdentifierN.A.I010/020Target Report DescriptorN.A.I010/040Measured Position in Polar Co-ordinatesRho: 1 mI010/041Position in WGS-84180°/2³¹I010/042Position in Cartesian Co-ordinates1 mI010/060Mode-3/A Code in Octal RepresentationN.A.I010/090Flight Level in Binary Representation½ FLI010/091Measured Height6.25 ftI010/131Amplitude of Primary Plot1 dBmI010/140Time of Day1/128 sI010/161Track NumberN.A. | |---| | I010/010Data Source IdentifierN.A.I010/020Target Report DescriptorN.A.I010/040Measured Position in Polar Co-ordinatesRho: 1 mI010/041Position in WGS-84180°/2³¹I010/060Position in Cartesian Co-ordinates1 mI010/060Mode-3/A Code in Octal RepresentationN.A.I010/090Flight Level in Binary Representation½ FLI010/091Measured Height6.25 ftI010/131Amplitude of Primary Plot1 dBmI010/140Time of Day1/128 s | | I010/040 Measured Position in Polar Co-ordinates I010/041 Position in WGS-84 I010/042 Position in Cartesian Co-ordinates I010/060 Mode-3/A Code in Octal Representation I010/090 Flight Level in Binary Representation I010/091 Measured Height I010/131 Amplitude of Primary Plot I010/140 Time of Day Rho: 1 m Theta: 0.0055° 180°/2³¹ 1 m N.A. 1 m N.A. 1 m 1 m 1 m 1 m 1 m 1 m 1 m 1 m 1 m 1 m | | Theta : 0.0055° 1010/041 Position in WGS-84 180°/2 ³¹ 180°/2 ³¹ 1 m 1010/060 Mode-3/A Code in Octal Representation N.A. 1010/090 Flight Level in Binary Representation 1/4 FL 1010/091 Measured Height 6.25 ft 1010/131 Amplitude of Primary Plot 1 dBm 1/128 s | | I010/041 Position in WGS-84 180°/2³¹ I010/042 Position in Cartesian Co-ordinates 1 m I010/060 Mode-3/A Code in Octal Representation N.A. I010/090 Flight Level in Binary Representation ½ FL I010/091 Measured Height 6.25 ft I010/131 Amplitude of Primary Plot 1 dBm I010/140 Time of Day 1/128 s | | I010/042Position in Cartesian Co-ordinates1 mI010/060Mode-3/A Code in Octal RepresentationN.A.I010/090Flight Level in Binary Representation½ FLI010/091Measured Height6.25 ftI010/131Amplitude of Primary Plot1 dBmI010/140Time of Day1/128 s | | I010/060Mode-3/A Code in Octal RepresentationN.A.I010/090Flight Level in Binary Representation¼ FLI010/091Measured Height6.25 ftI010/131Amplitude of Primary Plot1 dBmI010/140Time of Day1/128 s | | I010/090Flight Level in Binary Representation¼ FLI010/091Measured Height6.25 ftI010/131Amplitude of Primary Plot1 dBmI010/140Time of Day1/128 s | | I010/091 Measured Height 6.25 ft I010/131 Amplitude of Primary Plot 1 dBm I010/140 Time of Day 1/128 s | | I010/131 Amplitude of Primary Plot 1 dBm 1010/140 Time of Day 1/128 s | | I010/140 Time of Day 1/128 s | | · · · · · · · · · · · · · · · · · · | | IO10/161 Track Number | | | | I010/170 Track Status N.A. | | I010/200 Calculated Track Velocity in Polar Co-ordinates Speed: 2 ⁻¹⁴ NM/ | | Angle: 360°/2 ¹⁶ | | I010/202 Calculated Track Velocity in Cartesian Coord. 0.25 m/s | | I010/210 Calculated Acceleration 0.25 m/s ² | | I010/220 Aircraft Address N.A. | | I010/245 Target Identification N.A. | | I010/250 Mode S MB Data N.A. | | I010/270 Target Size & Orientation Size: 1 m | | Orient.: 360°/128 | | 1010/280 Presence D_Rho : 1 m | | D_Theta:0.15° | | I010/300 Vehicle Fleet Identification N.A. | | I010/310 Pre-programmed Message N.A. | | I010/500 Standard Deviation of Position 0.25 m | | I010/550 System Status N.A. | Edition: 0.28 Working Draft Page 11 ### 5.2 Description of Standard Data Items ### 5.2.1 Data Item I010/000, Message Type **Definition:** This Data Item allows for a more convenient handling of the messages at the receiver side by further defining the type of transaction. **Format:** One-octet fixed length Data Item. Structure: bits-8/1 Message Type ### **Encoding rule:** This data item shall be present in every ASTERIX record. ### **NOTES** - 1. In application where transactions of various types are exchanged, the Message Type Data Item facilitates the proper message handling at the receiver side. - 2. All Message Type values are reserved for common standard use. - 3. The following set of Message Types are standardised for category 010 records: - 001 Target Report - 002 Start of Update Cycle - 003 Periodic Status Message - 004 Event-triggered Status Message The list of items present for the four message types is defined in the following table. M stands for mandatory, O for optional, X for never present. **Table 2 – Items per Message Types** | | l able 2 – Items per | wessage | i ypes | | T | |----------|--|------------------|-----------------------------|-------------------------------|----------------------------| | Item | Туре | 001 | 002 | 003 | 004 | | | | Target
Report | Start of
Update
Cycle | Periodic
Status
Message | Event
Status
Message | | 1010/000 | Message Type | М | М | М | М | | I010/010 | Data Source Identifier | М | М | М | М | | 1010/020 | Target Report Descriptor | М | Х | Х | Х | | 1010/040 | Measured Position in Polar Coordinates | 0 | Х | Х | Х | | 1010/041 | Position in WGS-84 Coordinates | 0 | Х | Х | Х | | 1010/042 | Position in Cartesian Coordinates | 0 | Х | Х | Х | | 1010/060 | Mode-3/A Code | 0 | Х | Х | Х | | 1010/090 | Flight Level in Binary Representation | 0 | Х | Х | Х | | 1010/091 | Measured Height | 0 | Х | Х | Х | | 1010/131 | Amplitude of Primary Plot | 0 | Х | Х | Х | | 1010/140 | Time of Day | М | М | М | М | | 1010/161 | Track Number | 0 | Х | Х | Х | | 1010/170 | Track Status | 0 | Х | Х | Х | | 1010/200 | Calculated Track Velocity in Polar
Coordinates | 0 | Х | Х | Х | | 1010/202 | Calculated Track Velocity in Cartesian Coordinates | 0 | Х | Х | Х | | 1010/210 | Calculated Acceleration | 0 | Х | Х | Х | | 1010/220 | Aircraft Address | 0 | Х | Х | Х | | 1010/245 | Target Identification | 0 | Х | Х | Х | | 1010/250 | Mode S MB Data | 0 | Х | Х | Х | | 1010/270 | Target Size & Orientation | 0 | Х | Х | Х | | 1010/280 | Presence | 0 | Х | Х | Х | | 1010/300 | Vehicle Fleet Identification | 0 | Х | Х | Х | | 1010/310 | Pre-programmed Message | 0 | Х | Х | Х | | 1010/500 | Standard Deviation of Position | 0 | Х | Х | Х | | 1010/550 | System Status | Х | 0 | M | М | Edition: 0.28 Working Draft Page 13 ### 5.2.2 Data Item I010/010, Data Source Identifier **Definition:** Identification of the system from which the data are received. Format: Two-octet fixed length Data Item. Structure: bits-16/9 (SAC) System Area Code fixed to zero bits-8/1 (SIC) System Identification Code **NOTE:** The SAC is fixed to zero to indicate a data flow local to the airport. ### 5.2.3 Data Item I010/020, Target Report Descriptor **Definition**: Type and characteristics of the data as transmitted by a system. Format: Variable length Data Item comprising a first part of one- octet, followed by one-octet extents as necessary. # Structure of First Part: ### Octet no. 1 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | |---|-----|---|-----|-----|-----|-----|----| | | TYP | | DCR | CHN | GBS | CRT | FX | | bits-8/6 | (TYP) | = 001
= 010
= 011
= 100
= 101
= 110 | Mode S multilateration
ADS-B | |----------|-------|--|--| | bit-5 | (DCR) | = 0
= 1 | No differential correction (ADS-B)
Differential correction (ADS-B) | | bit-4 | (CHN) | = 0
= 1 | Chain 1
Chain 2 | | bit-3 | (GBS) | = 0
= 1 | Transponder Ground bit not set
Transponder Ground bit set | | bit-2 | (CRT) | = 0
= 1 | No Corrupted reply in multilateration Corrupted replies in multilateration | | bit-1 | (FX) | | End of Data Item
Extension into first extent | # Structure of First Extent: | \cap | ct | Δt | n | \sim | 1 | |--------|----|----|---|--------|---| | | | | | | | | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | | | |-------|----------------|-----|--------|----------------|----|-------------|---|---|--|----------------------|--| | SIM | TST | RAB | AB LOP | | TO | OT | FX | | | | | | bit-8 | | (\$ | SIM) | | | = | 0
1 | Actual target report
Simulated target report | | | | | bit-7 | | (Τ | ΓST) | | | = | =
1 | 0 Default
Test Target | | | | | bit-6 | | (F | RAB) | | | = | 0 | Report from target transponder | | | | | | | | | | | = | 1 | Report from field monitor (fixed transponder) | | | | | bits- | 5/4 | (L | -OP) | | | =
=
= | 00
01
10 | Undetermined
Loop start
Loop finish | | | | | bits- | oits-3/2 (TOT) | | | oits-3/2 (TOT) | | | (ТОТ) | | | 00
01
10
11 | Undetermined
Aircraft
Ground vehicle
Helicopter | | bit-1 | 1 (FX) | | | | = | 0
1 | End of Data Item Extension into next extent | | | | | # Structure of Second Extent: Octet no. 1 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | |-----|---|---|---|---|---|---|----| | SPI | 0 | 0 | 0 | 0 | 0 | 0 | FX | bit-8 (SPI) = 0 Absence of SPI = 1 Special Position Identification bits-7/2 Spare bits set to zero bit-1 (FX) = 0 End of Data Item = 1 Extension into next extent ### 5.2.4 Data Item I010/040, Measured Position in Polar Co-ordinates **Definition:** Measured position of a target in local polar co-ordinates. Format: Four-octet fixed length Data Item. Structure: bit-17 (LSB) = 1m, max.range = 65536m, approx. 35.4NM bit-1 (LSB) = $360^{\circ}/(2^{16})$, approx. 0.0055° ### 5.2.5 Data Item I010/041, Position in WGS-84 Co-ordinates **Definition:** Position of a target in WGS-84 Co-ordinates. Format: Eight-octet fixed length Data Item Structure: | | Octet no. 1 | | | | | | | | Octet no. 2 | | | | | | | |-------|-----------------------|----|-------|-----|-------|--------|------------------------|--------------|-------------|------|----------|--------|-----|------|------| | 64 | 63 | 62 | 61 | 60 | 59 | 58 | 57 | 56 | 55 | 54 | 53 | 52 | 51 | 50 | 49 | | | | | | | ı | Latitu | de in | WG | S - 84 | | | | | | | | | Octet no. 3 | | | | | | | | | C | Octet | no. | 4 | | | | 48 | 47 | 46 | 45 | 44 | 43 | 42 | 41 | 40 | 39 | 38 | 37 | 36 | 35 | 34 | 33 | | | | | | | | | | | | | | | | | LSB | | | | C | Octet | no. | 5 | | | | | C | Octet | no. | 6 | | | | 32 | 31 | 30 | 29 | 28 | 27 | 26 | 25 | 24 | 23 | 22 | 21 | 20 | 19 | 18 | 17 | | | | | | | L | ongit | ude i | n WG | S - 8 | 4 | | | | | | | | | C | Octet | no. | 7 | | | Octet no. 8 | | | | | | | | | 16 | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | | | • | | | • | • | • | | | | | • | • | LSB | | bits- | 64/3 | 33 | | (La | tituc | le) | | n W | | | | | | | | | | | | | (LS | (B) | | | Rang
= 18 | | | | | <= | 90 c | leg. | | | | | | (| -, | | | | | | J | | | | | | bits- | bits-32/1 (Longitude) | | | | | | | n W | | | | | • | | | | deg. | • | | | | | | r | Rang | e - | o∪ < | = 10 | rigill | uue | < 10 | iU | | | - | | | | | | $= 180/2^{31} degrees$ | | | | | | | | | ### 5.2.6 Data Item I010/042, Position in Cartesian Co-ordinates **Definition**: Position of a target in Cartesian co-ordinates, in two's complement form. Format: Four-octet fixed length Data Item . Structure: bit-17 (LSB) = 1m, max.range = ± 32768 m, approx. ± 17.7 NM bit-1 (LSB) = 1m, max.range = ± 32768 m, approx. ± 17.7 NM ### 5.2.7 Data Item I010/060, Mode-3/A Code in Octal Representation **Definition**: Mode-3/A code converted into octal representation. **Format**: Two-octet fixed length Data Item. Structure: | | | C | Octet | no. | 1 | | | | | C | Octet | no. | 2 | | | | | | | |--------------|-----|-----|-------|-----|----|--------------------|----|--------|----|---------------|-------|-----|---------|-----------------------|--------------|-----|------|----|--| | 16 | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | | | | V | G | L | 0 | A4 | A2 | A1 | B4 | B2 | B1 | C4 | C2 | C1 | D4 | D2 | D1 | | | | | | bit-1 | | | (V) | | | | | 0
1 | _ | ode
ode | | | _ | d | | | | | | | bit-1 | 5 | (G) | | | | | = | 0
1 | _ | efau
arbl | | ode | ! | | | | | | | | bit-14 (L) = | | | | | | | = | 0 | de | lode
erive | ed fr | om | the i | | / | | | | | | | | | | | | = | | | | | | | M
ex | lode
xtrad
st s | -3/A
cted | COC | de n | ot | | | bit-1 | -13 | | | | | Spare bit set to 0 | | | | | | | | | | | | | | | bits-12/1 | | | | | | ode-
ores | | • | - | octa | al | | | | | | | | | ### **NOTES** - 1. Bit 15 has no meaning in the case of a smoothed Mode-3/A code and is set to 0 for a calculated track. For Mode S, it is set to one when an error correction has been attempted. - 2. For Mode S, bit 16 is normally set to zero, but can exceptionally be set to one to indicate a non-validated Mode-3/A code (e.g. alert condition detected, but new Mode-3/A code not successfully extracted). ### 5.2.8 Data Item I010/090, Flight Level in Binary Representation **Definition**: Flight Level (Mode C / Mode S Altitude) converted into binary two's complement representation. **Format**: Two-octet fixed length Data Item. Structure: | | | (| Octet | no. 1 | l | | | | | C | Octet | no. | 2 | | | |-------|------|----|-------|-------|------|----|------|--------|-----|--------------|-------------|-----|---|---|-----| | 16 | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | V | G | | | | | | Flig | ght Le | vel | | | | | | LSB | | bit-1 | 6 | | (V) | | | | = | - | | | vali
not | | | d | | | bit-1 | 5 | | (G) | | | | | 0
1 | | efau
arbl | ılt
ed c | ode | | | | | bits- | ·14/ | 1 | (Flig | ht L | evel |) | | | L | SB= | 1/4 | FL | | | | #### **NOTES** - 1. The value shall be within the range described by ICAO Annex 10 - 2. For Mode S, bit 15 (G) is set to one when an error correction has been attempted. ### 5.2.9 Data Item I010/091, Measured Height **Definition**: Height above local 2D co-ordinate reference system (two's complement) based on direct measurements not related to barometric pressure. **Format**: Two-octet fixed length Data Item. Structure: | | Octet no. 1 | | | | | | | | | C | Octet | no. | 2 | | | |----|-------------|----|----|----|----|-------|--------|-------|---|---|-------|-----|---|---|-----| | 16 | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | | | | | ı | Meası | ured H | Heigh | t | | | | | | LSB | bits-16/1 Height LSB= 6.25 ft Range= +/- 204 800 ft ### 5.2.10 Data Item I010/131, Amplitude of Primary Plot **Definition**: Amplitude of Primary Plot, in two's complement form. **Format**: One-Octet fixed length Data Item. Structure: ### 5.2.11 Data Item I010/140, Time of Day **Definition:** Absolute time stamping expressed as UTC. Format: Three-octet fixed length Data Item. Structure: bit-1 (LSB) = $$(2^{-7})s = 1/128 s$$ **NOTE -** The time of day value is reset to zero each day at midnight. ### **5.2.12** Data Item I010/161, Track Number **Definition**: An integer value representing a unique reference to a track record within a particular track file. **Format**: Two-octet fixed length Data Item. Structure: | | Octet no. 1 | | | | | | | Octet no. 2 | | | | | | | | |----|-------------|----|----|----|----|----|----|-------------|------|-------|-----|-----|---|---|---| | 16 | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | 0 | 0 | 0 | 0 | | | | TR | ACK I | NUME | BER(0 |)40 | 95) | | | | bits-16/13 Spare bits set to zero. bits-12/1 Track number. ### 5.2.13 Data Item I010/170, Track Status **Definition**: Status of track. Format: Variable length Data Item comprising a first part of one- octet, followed by one-octet extents as necessary. ## Structure of First Part: | | Octet no. 1 | | |----------|-------------|---| | 8 7 | 6 5 4 | 3 2 1 | | CNF TRE | CST MAH | CC STH FX | | bit-8 | (CNF) | = 0 Confirmed track= 1 Track in initialisation phase | | bit-7 | (TRE) | = 0 Default= 1 Last report for a track | | bits-6/5 | (CST) | = 00 No extrapolation= 01 Predictable extrapolation due to sensor refresh period (see NOTE) | | | | = 10 Predictable extrapolation in masked area = 11 Extrapolation due to unpredictable absence of detection | | bit-4 | (MAH) | = 0 Default= 1 Horizontal manoeuvre | | bit-3 | (TCC) | = 0 Tracking performed in 'Sensor Plane', i.e. neither slant range correction nor | | | | projection was applied. = 1 Slant range correction and a suitable projection technique are used to track in a 2D.reference plane, tangential to the earth model at the Sensor Site co-ordinates. | | bit-2 | (STH) | = 0 Measured position= 1 Smoothed position | | bit-1 | (FX) | = 0 End of Data Item= 1 Extension into first extent | **NOTE:** Some sensors are not be able to scan the whole coverage in one refresh period. Therefore, track extrapolation is performed in unscanned sectors. CST is then set to 01. ## Structure of First Extent: | Octet no. 1 | | | | | | | | | | | | |-------------|----|---|-----|---|----|----|---|--|--|--|--| | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | | | | TC | MC | | DOU | | MF | FX | | | | | | bits-8/7 (TOM) = 00 Unknown type of movement = 01 Taking-off = 10 Landing = 11 Other types of movement bits-6/4 (DOU) = 000 No doubt = 001 Doubtful correlation (undetermined reason) = 010 Doubtful correlation in clutter = 011 Loss of accuracy = 100 Loss of accuracy in clutter = 101 Unstable track= 110 Previously coasted bits-3/2 (MRS) = 00 Merge or split indication undetermined = 01 Track merged by association to plot= 10 Track merged by non-association to plot = 11 Split track bit-1 (FX) = 0 End of Data Item = 1 Extension into next extent ### Structure of Second Extent: | | Octet no. 1 | | | | | | | | | | | | |-----|-------------|---|---|---|---|---|----|--|--|--|--|--| | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | | | | | GHC | 0 | 0 | 0 | 0 | 0 | 0 | FX | | | | | | bit-8 (GHO) = 0 Default = 1 Ghost track bits-7/2 Spare bits set to zero bit-1 (FX) = 0 End of Data Item = 1 Extension into next extent ### **NOTES** 1. Bit-8 (GHO) is used to signal that the track is suspected to have been generated by a fake target. ### 5.2.14 Data Item I010/200, Calculated Track Velocity in Polar Co-ordinates **Definition**: Calculated track velocity expressed in polar co-ordinates. **Format :** Four-Octet fixed length data item. Structure: bits 32-17 Ground Speed (LSB) = 2^{-14} NM/s ≈ 0.22 kt Max. val. = 2 NM/s = 7200kt bit 16-1 Track Angle (LSB) = $360^{\circ} / 2^{16} = 0.0055^{\circ}$ ### 5.2.15 Data Item I010/202, Calculated Track Velocity in Cartesian Co-ordinates **Definition**: Calculated track velocity expressed in Cartesian co- ordinates, in two's complement representation. **Format:** Four-octet fixed length Data Item . Structure: bit-17 & 1 (LSB) = 0.25 m/s, Max.range = $$\pm 8192$$ m/s ### 5.2.16 Data Item I010/210, Calculated Acceleration **Definition**: Calculated Acceleration of the target, in two's complement form. Format: Two-Octet fixed length data item. Structure: Max. range $\pm 31 \text{ m/s}^2$ ### 5.2.17 Data Item I010/220, Aircraft Address **Definition:** Aircraft address (24-bits address) assigned uniquely to each aircraft. **Format:** Three-octet fixed length Data Item. Structure: | | | (| Octet | no. 2 | 2 | | Octet no. 3 | | | | | | | | | |---------|----|----|-------|-------|----|----|-------------|---|---|---|---|---|---|---|---| | 16 | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | Address | | | | | | | | | | | | | | | | bits-24/1 24-bits Aircraft Address, A23 to A0 Octet no. 3 ### 5.2.18 Data Item I010/245, Target Identification **Definition**: Target (aircraft or vehicle) identification in 8 characters. Octet no. 2 **Format**: Seven-octet fixed length Data Item. Structure: | Octet no. 1 | | | | | | | | | | | | |-------------|----|----|----|----|----|----|----|--|--|--|--| | 56 | 55 | 54 | 53 | 52 | 51 | 50 | 49 | | | | | | STI | | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 48 47 | 46 | 45 | 44 | 43 | 42 | 41 | 40 | 39 | 38 | 37 | 36 | 35 | 34 | 33 | |-----------|-----------------------|--------|-------|------|----------------|-------------------|--|--------|-------|--------|--------|-------|------|--------| | MSB C | hara | cter 1 | | | | | Char | acter | 2 | | | С | hara | cter 3 | | | | Octe | t no. | 4 | | | | | | Octe | t no. | 5 | | | | 32 31 | 30 | 29 | 28 | 27 | 26 | 25 | 24 | 23 | 22 | 21 | 20 | 19 | 18 | 17 | | | | (| Char | acte | ⁻ 4 | | | | Char | acter | 5 | Octe | t no. | 6 | | | | | | Octe | t no. | 7 | | | | 16 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | Characte | er 6 | | | | Char | acter | r 7 | | | | Cha | aract | er 8 | LSB | | bits-56/5 | bits-56/55 (STI) = 00 | | | | | | Callsign or registration downlinked from transponder | | | | | | | | | | | | = | = 01 | Call | Isign | not c | lownl | linke | d fron | n trai | nspor | nder | | | | | | = | = 10 | Reg | gistra | tion r | not de | ownli | nked | from | tran | spon | der | | bits-54/4 | 9 | | | | Spa | are bi | ts se | t to z | ero | | | | | | | bits-48/1 | | | | | | aracte
jet ide | | • | | on 6 | bits | each) | defi | ning | **NOTE:** See ICAO document Annex 10, Volume I, Part I, section 3.8.2.9 for the coding rules. ### 5.2.19 Data Item I010/250, Mode S MB Data **Definition**: Mode S Comm B data as extracted from the aircraft transponder. **Format**: Repetitive Data Item starting with a one-octet Field Repetition Indicator (REP) followed by at least one BDS report comprising one seven octet BDS register and one octet BDS code. ### Structure: | Octet no. 1 | | | | | | | | | | | | |-------------|----|----|----|----|----|----|----|--|--|--|--| | 72 | 71 | 70 | 69 | 68 | 67 | 66 | 65 | | | | | | REF |) | | | | | | | | | | | | ΚĽ | | | | | | | | | | | | | | | | |------|--------|----|------|--------|------|----|-----|-----|---------------|-------|-------|--------|-------|------|-------| | | | | Octe | et no. | 2 | | | | | | Octe | et no. | 3 | | | | 64 | 63 | 62 | 61 | 60 | 59 | 58 | 57 | 56 | 55 | 54 | 53 | 52 | 51 | 50 | 49 | | MS | В | | | | | | | | MB | 3 | | | | • | | | | | | Octe | et no. | 4 | | | | | | Octe | et no. | 5 | | | | 48 | 47 | 46 | 45 | 44 | 43 | 42 | 41 | 40 | 39 | 38 | 37 | 36 | 35 | 34 | 33 | | | | | | | , | | | | DAT | Α | Octe | et no. | 6 | | | | | | Octe | et no. | 7 | | | | 32 | 31 | 30 | 29 | 28 | 27 | 26 | 25 | 24 | 23 | 22 | 21 | 20 | 19 | 18 | 17 | Octe | et no. | 8 | | | | | | Octe | et no. | 9 | | | | 16 | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | | | | | | | LSE | BD: | S1 | | | BD: | S2 | • | | | bits | s-72/6 | 65 | (F | REP) | | | | Re | petitio | on fa | ctor | | | | | | bits | -64/9 | 9 | (1 | MB D | ata) | | | | bit m
mm E | | - | - | _ | Mode | S | | bits | s-8/5 | | (E | BDS1 |) | | | Co | mm E | 3 Da | ta Bu | ffer S | Store | 1 Ad | dress | Comm B Data Buffer Store 2 Address ### **NOTES** bits-4/1 1. For the transmission of BDS20, item 245 is used. (BDS2) #### 5.2.20 Data Item I010/270, Target Size & Orientation **Definition:** Target size defined as length and width of the detected target, and orientation. Format: Variable length Data Item comprising a first part of one octet, followed by one-octet extents as necessary. ### Structure of First Part: bit-2 (LSB) $= 1 \, \text{m}$ = 0 End of Data Item bit-1 (FX) = 1 Extension into first extent ### Structure of First Extent: bit-2 $= 360^{\circ} / 128 = approx. 2.81^{\circ}$ (LSB) bit-1 (FX) = 0 End of Data Item = 1 Extension into next extent ### Structure of Second Extent: bit-2 (LSB) = 1 m bit-1 (FX) = 0 End of Data Item = 1 Extension into next extent NOTE: The orientation gives the direction which the aircraft nose is pointing, relative to the Geographical North. ### 5.2.21 Data Item I010/280, Presence **Definition**: Positions of all elementary presences constituting a plot. Format: Repetitive Data Item, starting with a one octet Field Repetition Indicator (REP) indicating the number of presences associated to the plot, followed by series of two octets (co-ordinates differences) as necessary. ### Structure: | | | C | Octet | no. | 2 | | Octet no. 3 | | | | | | | | | |------|-------------------|----|-------|-----|-----|----|-------------|--------|---|---|---|---|--------------|---|-----| | 16 | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | ı | I | DRHC |) | | ı | LSB | DTHETA | | | | | | | LSB | | bits | -24/ ⁻ | 17 | | (R | EP) | | | | | | | | nce
e plo | | | bits-16/9 (DRHO) Difference between the radial distance of the plot centre and that of the presence. LSB = 1 m Max. Range = \pm 127 m bits-8/1 (DTHETA) Difference between the azimuth of the plot centre and that of the presence. $LSB = 0.15^{\circ}$ Max. Range = \pm 19.05° ### 5.2.22 Data Item I010/300, Vehicle Fleet Identification **Definition**: Vehicle fleet identification number. **Format**: One octet fixed length Data Item. Structure: Bits 8-1 (VFI) - = 0 Flyco (follow me) - = 1 ATC equipment maintenance - = 2 Airport maintenance - = 3 Fire - = 4 Bird scarer - = 5 Snow plough - = 6 Runway sweeper - = 7 Emergency - = 8 Police - = 9 Bus - = 10 Tug (push/tow) - = 11 Grass cutter - = 12 Fuel - = 13 Baggage - = 14 Catering - = 15 Aircraft maintenance - = 16 Unknown ### 5.2.23 Data Item I010/310, Pre-programmed Message **Definition**: Number related to a pre-programmed message that can be transmitted by a vehicle. **Format**: One octet fixed length Data Item. Structure: Bit-8 (TRB) = 0 Default = 1 In Trouble Bits 7-1 (MSG) = 1 Towing aircraft = 2 "Follow me" operation = 3 Runway check = 4 Emergency operation (fire, medical...) = 5 Work in progress (maintenance, birds scarer, sweepers...) ### 5.2.24 Data Item I010/500, Standard Deviation of Position **Definition**: Standard Deviation of Position Format: Four octet fixed length Data Item. Structure: bits-32/25 (σ x) Standard Deviation of X component LSB= 0.25 m bits-24/17 (σ_y) Standard Deviation of Y component LSB= 0.25 m bits-16/1 (σxy) Covariance square root LSB= 0.25 m ### 5.2.25 Data Item I010/550, System Status **Definition:** Information concerning the configuration and status of a System. **Format:** One-octet fixed length Data Item. Structure: | \cap | ctet | no | 1 | |--------|-------|------|---| | . , | (:10) | 11() | | | 8 7 | | ь | 5 | | 4 3 | | 2 | 1 | | | | |----------|-----|------------|------------|----------------------|--|-------------------------|---|---|--|--|--| | NOGO | | OVL | TSV | | DIV | TTF | 0 | 0 | | | | | bits-8/7 | (N | OGO) | = | = 00
= 01
= 10 | Degraded | | | | | | | | bit-6 | (O | VL) | | = 0
= 1 | | | | | | | | | bit-5 | (T: | SV) | | = 0
= 1 | Time Source Validity valid invalid | | | | | | | | bit-4 | (D | IV) | | = 0
= 1 | | rmal Oper
ersity deg | | | | | | | bit-3 | (T | TF) | | = 0
= 1 | Test Target Operative
Test Target Failure | | | | | | | | bits-2/1 | Sp | are bits s | et to zero | | | | | | | | | ### **NOTES** 1. For a radar, bit-4 (DIV) is set to zero either when diversity is not used, or when diversity is used and operational. ### 5.3 Standard User Application Profile **5.3.1** The following UAP shown in Table 3 shall be used for the transmission of target reports and service messages : Table 3 - Standard UAP | Table 3 - Standard OAP | | | | | | | | | | | |--|--|--|-------------------------------------|--|--|--|--|--|--|--| | FRN | Data
Item | Information | Length
in
Octets | | | | | | | | | 1
2
3
4
5
6
7
FX | I010/010
I010/000
I010/020
I010/140
I010/041
I010/040
I010/042 | Data Source Identifier Message Type Target Report Descriptor Time of Day Position in WGS-84 Co-ordinates Measured Position in Polar Co-ordinates Position in Cartesian Co-ordinates Field Extension Indicator | 2
1
1+
3
8
4
4 | | | | | | | | | 8
9
10
11
12
13
14
FX | I010/200
I010/202
I010/161
I010/170
I010/060
I010/220
I010/245 | Calculated Track Velocity in Polar Co-ordinates Calculated Track Velocity in Cartesian Coord. Track Number Track Status Mode-3/A Code in Octal Representation Aircraft Address Target Identification Field Extension Indicator | 4
4
2
1+
2
3
7 | | | | | | | | | 15
16
17
18
19
20
21
FX | I010/250
I010/300
I010/090
I010/091
I010/270
I010/550
I010/310 | Mode S MB Data Vehicle Fleet Identification Flight Level in Binary Representation Measured Height Target Size & Orientation System Status Pre-programmed Message Field Extension Indicator | 1+8n
1
2
2
1+
1 | | | | | | | | | 22
23
24
25
26
27
28
FX | I010/500
I010/280
I010/131
I010/210
Spare
SP
RE | Standard Deviation of Position Presence Amplitude of Primary Plot Calculated Acceleration Special Purpose Field Reserved Expansion Field Field Extension Indicator | 4
1+2n
1
2
1+1+
1+1+ | | | | | | | | ### where: the first column indicates the FRN associated to each Data Item used in the UAP; Edition: 0.28 Working Draft Page 35 the fourth column gives the format and the length of each item. A stand-alone figure indicates the octet count of a fixed-length Data Item, 1+ indicates a variable-length Data Item comprising a first part of oneoctet followed by n-octets extents as necessary.